

PRACTICAL CONCURRENT -&- PARALLEL PROGRAMMING

Thomas
DYBDAHL AHLE

Claus
BRABRAND

PRACTICAL CONCURRENT - & - PARALLEL PROGRAMMING

MESSAGE-PASSING CONCURRENCY I / II

Claus Brabrand

((brabrand@itu.dk)))

Associate Professor, Ph.D.
Head of **SQUARE** Research Group
(((Department of Computer Science)))
 IT University of Copenhagen

Introduction

Problem:

- **Sharing & Mutability!**

Solutions:

- **1) Atomic access (to shared resources):**
 - **a) Locking** (pessimistic concurrency) "synchronized"
 - **b) Transactions** (optimistic concurrency)
- **2) Eliminate mutability:**
 - E.g., functional programming "final"
- **3) Eliminate sharing...:** *message passing concurrency*

PROBLEM:

Sharing && Mutability!

SOLUTIONS:

- 1) atomic access!
locking or transactions
NB: avoid deadlock!
- 2) avoid mutability!
- 3) avoid sharing...

PROBLEM:

Sharing && Mutability!

SOLUTIONS:

- 1) atomic access!
locking or transactions
NB: avoid deadlock!
- 2) avoid mutability!
- 3) avoid sharing...

World Wide Web...

In a **distributed setting**,
there's **no shared memory**:

- Communication is achieved
via "message passing"
 - (between concurrently executing servers)

Message Passing Concurrency:

- Same idea (**message passing**)
usable in non-distributed setting:
 - (between processes, inside a server)

Synchronous Message Passing

Send:

```
send v to q;
```

- Sender process **p** **sends** value **v** to receiver process **q**
- Sending process **p** **blocked** until process **q** receives **v**

Receive:

```
v = receive();
```

- Receiver process **q** attempts to **receive** a value **v**
- Receiver process **q** is **blocked** until value received

■ **Synchronous** (i.e., no message buffering)!

Asynchronous Message Passing

Send:

```
send v to q;
```

- Sender process **p** **sends** value **v** to process **q**'s mailbox
- Sending process **p** **continues after sending**

Receive: **v = receive();**

- Receiver process **q** attempts to **receive v** from its inbox
- Receiver process **q** is **blocked** until inbox is non-empty

■ **Asynchronous** (i.e., messages are buffered)!

Forms of Message Passing

■ Operations:

- send
- receive

■ Symmetry:

- symmetric (send and receive)
- asymmetric (send xor receive)

■ Synchronicity:

- synchronous (e.g., phone)
- asynchronous (e.g., email)
- rendez-vous (e.g., barrier)

■ Buffering:

- unbuffered (e.g., blocking)
- buffered (e.g., non-blocking)

■ Multiplicity:

- one-to-one
- one-to-many (broadcasting)

■ Addressing:

- direct (naming processes)
 - 127.98.13.251
- indirect (naming addresses)
 - pcpp.itu.dk

■ Reception:

- unconditional (all messages)
- selective (only certain msgs)

■ Anonymity:

- anonymous
- non-anonymous

Philosophy & Expectations !

■ ERLANG:

- We'll use as message passing *specification language*
- You have to-be-able-to *read* simple ERLANG programs
 - (i.e., not *write*, nor *modify*)

■ JAVA+AKKA:

- We'll use as msg passing *implementation language*
- You have 2-b-a-2 *read/write/modify* JAVA+AKKA p's
- However, we'll use its "*pure msg pass core*" only !

NB: we're
not going
to use all of
its fantazilions
of

An ERLANG Tutorial

"Concurrent Programming in ERLANG"

(Joe Armstrong, Robert Virding, Claes Wikström, Mike Williams)

[Ericsson 1994]

ERLANG

- Named after Danish mathematician
Agner Krarup ERLANG:

...credited for inventing:

- ***traffic engineering***
- ***queueing theory***
- ***telephone network analysis***

[http://en.wikipedia.org/wiki/Agner_Krarup_Erlang]

- The ERLANG language:

[http://en.wikipedia.org/wiki/Erlang_%28programming_language%29]

- by Ericsson in 1986 (Ericsson Language? :-)

The ERLANG Language (1986)

- Functional language with...:
 - **message passing concurrency !!!**
 - **garbage collection**
 - **eager evaluation**
 - **single assignment**
 - **dynamic typing**

"Though all concurrency is explicit in ERLANG, processes communicate using message passing instead of shared variables, which removes the need for explicit locks."

-- Wikipedia

- Designed by **Ericsson** to support...:
distributed, fault-tolerant, soft-real-time, non-stop applications
- It supports "**hot swapping**":
 - i.e., code can be changed without stopping a system!

Hello World

- Hello World
(in ERLANG)

```
% hello world program:  
-module(helloworld)  
-export([start/0]).  
  
start() ->  
 io:fwrite("Hello world!\n").
```

An actor named "start" taking zero arguments (i.e., arity zero)

- Output:

```
Hello world!
```

- Try it out:

[www.tutorialspoint.com/compile_erlang_online.php]

Online ERLANG Compiler

The screenshot shows a web browser window for tutorialspoint.com. The main content is from the **codingground** website, which offers an online Erlang compiler. The interface has two main sections: a code editor on the left and a results viewer on the right.

Code Editor (Left):

- The tab bar includes **Execute** (highlighted in green), **Share**, **helloworld.erl**, and **STDIN**.
- The code area contains the following Erlang code:

```
1 % hello world program
2 -module(helloworld).
3 -export([start/0]).
4
5 start() ->
6 io:fwrite("Hello, world!\n").
```

Results Viewer (Right):

- The tab bar includes **Result** (highlighted in blue).
- The output window displays the command used to compile and run the code, followed by the resulting output:

```
$erlc *.erl
$erl -noshell -s helloworld start -s init stop
Hello, world!
```

A large green arrow points from the code editor towards the results viewer.

[www.tutorialspoint.com/compile_erlang_online.php]

Online ERLANG Compiler

- Online ERLANG Compiler:

[www.tutorialspoint.com/compile_erlang_online.php]

- Documentation:

[<http://www.erlang.org/doc/man/io.html>]

- Simple usage:

- One module called: `helloworld`
- Export one function called: `start/0`
- Call *your code* from `start()` and `io:write` output

```
-module(helloworld).  
-export([start/0]).  
  
yourcode(...) -> ...  
  
start() -> Val = yourcode(...), % single assign: unchangable!  
 io:write(Val). % NB: use fwrite for strings!
```

Factorial

- Factorial
(in ERLANG)

```
% factorial program:  
-module(mymath).  
-export([start/0, factorial/1]).  
  
factorial(0) -> 1;  
factorial(N) -> N * factorial(N-1).  
  
start() -> io:write(factorial(6)).
```

- Usage:

```
> mymath:factorial(6).  
720
```

- Try it out:

[www.tutorialspoint.com/compile_erlang_online.php]

Modularization: Import / Export

- Factorial
(in ERLANG)

```
-module(mymath).  
-export([double/1]).  
  
double(X) -> times(X, 2). % public  
  
times(X, N) -> X * N. % private
```

- Usage:

```
> mymath:double(10).  
20
```


```
> mymath:times(5,2).  
** undef'd fun': mymath:double/2 **
```

- Try it out:

[www.tutorialspoint.com/compile_erlang_online.php]

Pattern Matching

```
-module(mymath).  
-export([area/1]).  
  
area( {square, L} ) ->  
 L * L;  
area( {rectangle, X, Y} ) ->  
 X * Y;  
area( {circle, R} ) ->  
 3.14159 * R * R;  
area( {triangle, A, B, C} ) ->  
 S = (A + B + C)/2,  
 math:sqrt(S*(S-A)*(S-B)*(S-C)).
```


% patterns in purple!

% immutable assignment

```
> Thing = {triangle, 6, 7, 8}.  
{triangle,6,7,8}  
> mymath:area(Thing).  
20.3332
```

Values (with lists and tuples)

- Numbers: 42, -99, 3.1415, 6.626e-34, ...
- Atoms: abc, hello_world, 'with space', ...
- Tuples: {}, { 1, 2, 3 }, { { x, 1}, { 2, y, 3 } }
- Lists: [], [1, 2, 3], [[x, 1], [2, y, 3]]

```
PCPP =  
  {course, "Practical Concurrent and Parallel Programming",  
 {master, 7.5, { fall, 2017 } }  
 { teachers, [ 'Riko Jacob', 'Matteo Ceccarello', 'Claus Brabrand' ] },  
 { students, [ aaa, bbb, ccc, ... ] }  
 }
```

String (really just
list of characters)

- Recall: *dynamically typed*

Lists: `member/2`

- **[H | T]** is (standard) "**head-tail constructor**":
 - H is the **head**; i.e., *the first element* (one element)
 - T is the **tail**; i.e., *the rest of the list* (zero-or-more)

```
-module(mylists). ...for list
-export([member/2]). construction
 de-construction
member( [], [] ) -> false;
member( X, [X|_] ) -> true;
member( X, [_|T] ) -> member(X, T).
```

```
> mylists:member(3, [1,3,2]).  
true
```

```
> mylists:member(4, [1,3,2]).  
false
```

Lists: append/2

- **[H | T]** is (standard) "**head-tail constructor**":
 - H is the **head**; i.e., *the first element* (one element)
 - T is the **tail**; i.e., *the rest of the list* (zero-or-more)

```
-module(mylists). ...for list
-export([append/2]). construction
 de-construction
append( [], L ) -> L;
append( [H|L1], L2 ) -> [H|append(L1, L2)]. and re-construction
```

```
> mylists:append([], [a,b])
[a,b]
```

```
> mylists:append([1,2], [3,4])
[1,2,3,4]
```

Message Passing in ERLANG!

Actor: Send / Receive / Spawn

■ Send:

- `Pid ! M` // Message M is sent to process Pid
- `Pid ! {some, {complex, structured, [m,s,g]}, 42}`

■ Receive:

- ```
receive
 pattern1 -> ...
 ;
 pattern2 -> ...
end
```
- ```
receive
 {init,N} when N>0 -> ...
 ;
 {init,N} -> ...
end
```

■ Spawn:

- `MyActorId = 'spawn' (mymodule,myactor,[a,r,g,s])`

Order of Receiving Messages

■ Semantics:

```
for (M: message) {  
 for (P: pattern) {  
 M~P (i.e., M matches P)?  
 }  
}
```

This is what happens inside each actor.

■ Example:

mailbox:

mailbox:

mailbox:

mailbox:

Guarantee:

Msgs sent from A to B
will arrive in order sent

5 Examples (ERLANG & JAVA+AKKA)

1) HelloWorld:

The "Hello World" of message passing; one message is sent to **one actor**.

2) Ecco:

A **person actor** sends a msg to an **ecco actor** that responds with three suffix messages (used for ye olde "hvad drikker møller" kids joke).

3) Broadcast:

Three **person actors** unsubscribe/subscribe to a **broadcast actor** that forwards subsequent incoming msgs to subscribed persons.

4) Primer:

An **actor primer** is created that when initialized with **N=7** creates a **list[]** of that many **slave actors** to factor primes for it. Main bombards the prime actor with msgs ($p \in [2..100]$) that are evenly distributed among the slaves according to **list[p%n]**.

5) ABC:

// ~earlier in course

Two **clerk actors** each bombard a **bank actor** with 100 transfer-random-amount-x-from-an-account-to-other-account msgs. The banks transfer the money by sending deposit(+x) to one **account actor** and deposit(-x) to the other **account actor**. (The system is called ABC as in Account/Bank/Clerk.)

1) HelloWorld

LEGEND:
send, receive, msgs
actors, spawn,
rest.

1) HelloWorld.erl

```
-module(helloworld).
-export([start/0,myactor/1]).  
  
myactor(Count) -> %% can have (local) state
 receive
 {msg, Msg} ->
 io:fwrite(Msg ++ " ("),
 io:write(Count),
 io:fwrite("\n"),
 myactor(Count + 1)
 end.  
  
start() ->
 MyActor = 'spawn'(helloworld, myactor, [0]),
 MyActor ! {msg, "hello"},
 MyActor ! {msg, "world"}.
```


hello (0)
world (1)

Note that due to a some error between the online compiler and the GUI, you (for some reason) have to write spawn as 'spawn'.

1) HelloWorld.java

```

import java.io.*;
import akka.actor.*;

// -- MESSAGE
In JAVA+AKKA,
we want to pass
immutable
msgs
Otherwise,
we're back to
shared mutable!
class MyMessage implements Serializable { // must be Serializable:
 public final String s;
 public MyMessage(String s) { this.s = s; }
}

// -- ACTOR ----

class MyActor extends UntypedActor {
 private int count = 0; // can have (local) state: "myactor(Count) -> ..."

 public void onReceive(Object o) throws Exception { // reacting to message:
 if (o instanceof MyMessage) {
 MyMessage message = (MyMessage) o;
 System.out.println(message.s + " (" + count + ")");
 count++;
 }
 }
}

```

In JAVA+AKKA, we want to pass immutable
msgs
Otherwise, we're back to shared mutable!

```

sequenceDiagram
 participant start
 participant myactor
 start->>myactor: spawn: myactor
 activate myactor
 myactor->>start: {msg, "hello"}
 activate start
 start->>myactor: {msg, "world"}
 activate myactor
 myactor->>start: print: "hello (0)"
 activate start
 myactor->>start: print: "world (1)"
 deactivate start
 deactivate myactor

```

start

myactor

spawn: myactor

{msg, "hello"}

{msg, "world"}

print: "hello (0)"

print: "world (1)"

hello (0)

world (1)

1) HelloWorld.java

```
// -- MAIN -----
public class HelloWorld {
 public static void main(String[] args) {
 final ActorSystem system = ActorSystem.create("HelloWorldSystem");


 final ActorRef myactor =
 system.actorOf(Props.create(MyActor.class), "myactor");

 myactor.tell(new MyMessage("hello"), ActorRef.noSender());
 myactor.tell(new MyMessage("world"), ActorRef.noSender());

 try {
 System.out.println("Press return to terminate...");
 System.in.read();
 } catch(IOException e) {
 e.printStackTrace();
 } finally {
 system.shutdown();
 }
 }
}
```

In JAVA+AKKA,
the `main()` thread
is NOT an actor !

In JAVA+AKKA,
the `main()`
thread is NOT an
actor !

hello (0)
world (1)

1) HelloWorld.java

Download:

[scala.jar](#)

[akka-actor.jar](#)

■ Compile:

```
javac -cp scala.jar:akka-actor.jar HelloWorld.java
```

■ Run:

```
java -cp scala.jar:akka-actor.jar:akka-config.jar:. HelloWorld
```

■ Output:

```
hello (0)  
world (1)
```

EXERCISE: HelloWorld Variant

```
-module(helloworld).  
-export([start/0,myactor/1]).  
  
myactor(X) ->  
 receive  
 {msg, Msg} ->  
 io:fwrite(Msg ++ " ()",  
 io:fwrite(X),  
 io:fwrite("\n"),  
 myactor(X ++ Msg))  
 end.  
  
start() ->  
 MyActor = 'spawn'(helloworld, myactor, [""]),
 MyActor ! {msg, "aaa"},
 MyActor ! {msg, "bbb"},
 MyActor ! {msg, "ccc"}.
```

EXERCISE:

- 1) What does this program do?
- 2) Run this Erlang program
- 3) Adapt this program to Java
- 4) Run your Java program

2) Ecco

- From Old Danish Kids Joke:

- [<http://www.tordenskjoldssoldater.dk/ekko.html>]

- Huge graffiti in Nordhavnen, Copenhagen:

[<https://www.flickr.com/photos/unacivetta/5745925102/>]

2) Ecco

2) Ecco.erl

```


-module(helloworld).
-export([start/0, person/0, ecco/0]).


person() ->
 receive
 {start,Pid} ->
 S = "hvad drikker Moller",
 io:fwrite("[says]: " ++ S ++ "\n"),
 Pid ! {self(), {message,S}} ;
 {message, S} ->
 io:fwrite("[hears]: " ++ S ++ "\n")
 end,
 person().

ecco() ->
 receive
 {Sender,{message,S}} ->
 Sub = suffix(S,5),
 Sender ! {message,Sub},
 Sender ! {message,Sub},
 Sender ! {message,Sub},
 ecco()
 end.

start() ->
 Person = 'spawn'(helloworld, person, []),
 Ecco = 'spawn'(helloworld, ecco, []),
 Person ! {start,Ecco}.

```


```

suffix(S,N) when length(S) =< N -> "..." ++ S;
suffix([_|T],N) -> suffix(T,N).

```

```

[says]: hvad drikker Moller
[hears]: ...oller
[hears]: ...oller
[hears]: ...oller

```

2) Ecco.java


```
import java.io.*;
import akka.actor.*;
```

// -- MESSAGES -----

```
class StartMessage implements Serializable {
 public final ActorRef ecco;
 public StartMessage(ActorRef ecco) {
 this.ecco = ecco;
 }
}
```

```
class Message implements Serializable {
 public final String s;
 public Message(String s) {
 this.s = s;
 }
}
```

Used for...:
person ← ecco
...and also for:
person → ecco

[says]: hvad drikker Moller
[hears]: ...oller
[hears]: ...oller
[hears]: ...oller

2) Ecco.java

```
// -- ACTORS --

class PersonActor extends UntypedActor {
 public void onReceive(Object o) throws Exception {
 if (o instanceof StartMessage) {
 StartMessage start = (StartMessage) o;
 ActorRef ecco = start.ecco;
 String s = "hvad drikker moller";
 System.out.println("[says]: " + s);
 ecco.tell(new Message(s), getSelf());
 } else if (o instanceof Message) {
 Message m = (Message) o;
 System.out.println("[hears]: " + m.s);
 }
 }
}

class EccoActor extends UntypedActor {
 public void onReceive(Object o) throws Exception {
 if (o instanceof Message) {
 Message m = (Message) o;
 String s = m.s;
 Message reply;
 if (s.length()>5) reply = new Message("..." + s.substring(s.length()-5));
 else reply = new Message("...");
 getSender().tell(reply, getSelf());
 getSender().tell(reply, getSelf());
 getSender().tell(reply, getSelf());
 }
 }
}
```

Here, could also have been:
ActorRef.noSender()

[says]: hvad drikker Moller
 [hears]: ...oller
 [hears]: ...oller
 [hears]: ...oller

2) Ecco.java


```
// -- MAIN --
public class Ecco {
 public static void main(String[] args) {
 final ActorSystem system = ActorSystem.create("EccoSystem");

 final ActorRef person =
 system.actorOf(Props.create(PersonActor.class), "person");

 final ActorRef ecco =
 system.actorOf(Props.create(EccoActor.class), "ecco");

 person.tell(new StartMessage(ecco, ActorRef.noSender()));

 try {
 System.out.println("Press return to terminate...");
 System.in.read();
 } catch(IOException e) {
 e.printStackTrace();
 } finally {
 system.shutdown();
 }
 }
}
```


```
[says]: hvad drikker Moller
[hears]: ...oller
[hears]: ...oller
[hears]: ...oller
```

2) Ecco.java

■ Compile:

```
javac -cp scala.jar:akka-actor.jar Ecco.java
```


■ Run:

```
java -cp scala.jar:akka-actor.jar:akka-config.jar:. Ecco
```

■ Output:

```
Press return to terminate...
[says]: hvad drikker moller
[hears]: ...oller
[hears]: ...oller
[hears]: ...oller
```

3) Broadcast

3) Broadcast.erl

```


-module(helloworld).
-export([start/0,person/0,broadcaster/1]).

person() ->
 receive
 {message,M} ->
 io:fwrite(M ++ "\n"),
 person()
 end.

broadcast([],_) -> true;
broadcast([Pid|L],M) ->
 Pid ! {message,M},
 broadcast(L,M).

broadcaster(L) ->
 receive
 {subscribe,Pid} ->
 broadcaster([Pid|L]);
 {unsubscribe,Pid} ->
 broadcaster(lists:delete(Pid,L));
 {message,M} ->
 broadcast(L,M),
 broadcaster(L)
 end.

```


```

start() ->
 Broadcaster = 'spawn'(helloworld,broadcaster,[]),
 P1 = 'spawn'(helloworld,person,[]),
 P2 = 'spawn'(helloworld,person,[]),
 P3 = 'spawn'(helloworld,person,[]),
 Broadcaster ! {subscribe,P1},
 Broadcaster ! {subscribe,P2},
 Broadcaster ! {subscribe,P3},
 Broadcaster ! {message,"Purses half price!"},
 Broadcaster ! {unsubscribe,P2},
 Broadcaster ! {message,"Shoes half price!!"}.

```

purses half price!
purses half price!
purses half price!
shoes half price!!
shoes half price!!

3) Broadcast.java

```

import java.util.*;
import java.io.*;
import akka.actor.*;


// -- MESSAGES ----

class SubscribeMessage implements Serializable {
 public final ActorRef subscriber;
 public SubscribeMessage(ActorRef subscriber) {
 this.subscriber = subscriber;
 }
}

class UnsubscribeMessage implements Serializable {
 public final ActorRef unsubscribe;
 public UnsubscribeMessage(ActorRef unsubscribe) {
 this.unsubscribe = unsubscribe;
 }
}

class Message implements Serializable {
 public final String s;
 public Message(String s) {
 this.s = s;
 }
}

```


purses half price!
purses half price!
purses half price!
shoes half price!!
shoes half price!!

3) Broadcast.java

```
// -- ACTORS -->

class BroadcastActor extends UntypedActor {
 private List<ActorRef> list =
 new ArrayList<ActorRef>();

 public void onReceive(Object o) throws Exception {
 if (o instanceof SubscribeMessage) {
 list.add(((SubscribeMessage) o).subscriber);
 } else if (o instanceof UnsubscribeMessage) {
 list.remove(((UnsubscribeMessage) o).unsubscriber);
 } else if (o instanceof Message) {
 for (ActorRef person : list) {
 person.tell(o, getSelf());
 }
 }
 }
}


class PersonActor extends UntypedActor {
 public void onReceive(Object o) throws Exception {
 if (o instanceof Message) {
 System.out.println((Message) o).s;
 }
 }
}
```


purses half price!
purses half price!
purses half price!
shoes half price!!
shoes half price!!

3) Broadcast.java

```
// -- MAIN --
public class Broadcast {
 public static void main(String[] args) {
 final ActorSystem system =
 ActorSystem.create("EccoSystem");
 final ActorRef broadcaster =
 system.actorOf(Props.create(BroadcastActor.class), "broadcaster");
 final ActorRef p1 = system.actorOf(Props.create(PersonActor.class), "p1");
 final ActorRef p2 = system.actorOf(Props.create(PersonActor.class), "p2");
 final ActorRef p3 = system.actorOf(Props.create(PersonActor.class), "p3");
 broadcaster.tell(new SubscribeMessage(p1), ActorRef.noSender());
 broadcaster.tell(new SubscribeMessage(p2), ActorRef.noSender());
 broadcaster.tell(new SubscribeMessage(p3), ActorRef.noSender());
 broadcaster.tell(new Message("purses half price!"), ActorRef.noSender());
 broadcaster.tell(new UnsubscribeMessage(p2), ActorRef.noSender());
 broadcaster.tell(new Message("shoes half price!!"), ActorRef.noSender());
 try {
 System.out.println("Press return to terminate...");
 System.in.read();
 } catch(IOException e) {
 e.printStackTrace();
 } finally {
 system.shutdown();
 }
 }
}
```


purses half price!
purses half price!
purses half price!
shoes half price!!
shoes half price!!

3) Broadcast.java

■ Compile:

```
javac -cp scala.jar:akka-actor.jar Broadcast.java
```


■ Run:

```
java -cp scala.jar:akka-actor.jar:akka-config.jar:. Broadcast
```

■ Output:

```
purses half price!
purses half price!
purses half price!
shoes half price!!
shoes half price!!
```

4) Primer

4) Primer.erl

```

-module(helloworld).
-export([start/0, slave/1, primer/1]).


is_prime_loop(N,K) ->
 K2 = K * K, R = N rem K,
 case (K2 =< N) and (R /= 0) of
 true -> is_prime_loop(N, K+1);
 false -> K
 end.

is_prime(N) ->
 K = is_prime_loop(N,2),
 (N >= 2) and (K*K > N).

n2s(N) ->
 lists:flatten(io_lib:format("~p", [N])).

slave(Id) ->
 receive
 {isprime, N} ->
 case is_prime(N) of
 true -> io:fwrite("(" ++ n2s(Id) ++ ") " ++ n2s(N) ++ "\n");
 false -> []
 end,
 slave(Id)
 end.

```

Slave

Primer

```

create_slaves(Max,Max) -> [] ;
create_slaves(Id,Max) ->
 Slave = 'spawn'(helloworld, slave, [Id]),
 [Slave|create_slaves(Id+1,Max)].

primer(Slaves) ->
 receive
 {init, N} when N=<0 ->
 throw({nonpositive,N}) ;
 {init, N} ->
 primer(create_slaves(0,N)) ;
 {isprime, _} when Slaves == [] ->
 throw({uninitialized}) ;
 {isprime, N} when N=<0 ->
 throw({nonpositive,N}) ;
 {isprime, N} ->
 SlaveId = N rem length(Slaves),
 lists:nth(SlaveId+1, Slaves)
 ! {isprime,N},
 primer(Slaves)
 end.

spam(_, N, Max) when N>=Max -> true;
spam(Primer, N, Max) ->
 Primer ! {isprime, N},
 spam(Primer, N+1, Max).

start() ->
 Primer =
 'spawn'(helloworld, primer, []),
 Primer ! {init,7},
 spam(Primer, 2, 100).

```

4) Primer.java

```
import java.util.*;
import java.io.*;
import akka.actor.*;

// -- MESSAGES ----


class InitializeMessage implements Serializable {
 public final int number_of_slaves;
 public InitializeMessage(int number_of_slaves) {
 this.number_of_slaves = number_of_slaves;
 }
}

class IsPrimeMessage implements Serializable {
 public final int number;
 public IsPrimeMessage(int number) {
 this.number = number;
 }
}
```


4) Primer.java

```
// -- SLAVE ACTOR -----  
  
class SlaveActor extends UntypedActor {  
 private boolean isPrime(int n) {  
 int k = 2;  
 while (k * k <= n && n % k != 0) k++;  
 return n >= 2 && k * k > n;  
 }  
  
 private int delay(int n) {  
 int res = 0;  
 for (int i=0; i<10000000*n; i++) {  
 res = res + i;  
 }  
 return res;  
 }  
  
 public void onReceive(Object o) throws Exception {  
 if (o instanceof IsPrimeMessage) {  
 int p = ((IsPrimeMessage) o).number;  
 if (delay(p)==p) System.out.println("will not happen: "); // artificial delay  
 if (isPrime(p)) System.out.println("(" + p%7 + ") " + p);  
 }  
 }  
}
```


4) Primer.java

```
// -- PRIME ACTOR -----
class PrimeActor extends UntypedActor {
 List<ActorRef> slaves;

 private List<ActorRef> createSlaves(int n) {
 List<ActorRef> slaves = new ArrayList<ActorRef>();
 for (int i=0; i<n; i++) {
 ActorRef slave =
 getContext().actorOf(Props.create(SlaveActor.class), "p" + i);
 slaves.add(slave);
 }
 return slaves;
 }

 public void onReceive(Object o) throws Exception {
 if (o instanceof InitializeMessage) {
 InitializeMessage init = (InitializeMessage) o;
 int n = init.number_of_slaves;
 if (n<=0) throw new RuntimeException("!!! non-positive number!");
 slaves = createSlaves(n);
 System.out.println("initialized (" + n + " slaves ready to work)!");
 } else if (o instanceof IsPrimeMessage) {
 if (slaves==null) throw new RuntimeException("!!! uninitialized!");
 int n = ((IsPrimeMessage) o).number;
 if (n<=0) throw new RuntimeException("!!! non-positive number!");
 int slave_id = n % slaves.size();
 slaves.get(slave_id).tell(o, getSelf());
 }
 }
}
```

4) Primer.java

```
// -- MAIN -----  
  
public class Primer {  
 private static void spam(ActorRef primer, int min, int max) {  
 for (int i=min; i<max; i++) {  
 primer.tell(new IsPrimeMessage(i), ActorRef.noSender());  
 }  
 }  
  
 public static void main(String[] args) {  
 final ActorSystem system = ActorSystem.create("PrimerSystem");  
 final ActorRef primer =  
 system.actorOf(Props.create(PrimeActor.class), "primer");  
 primer.tell(new InitializeMessage(7), ActorRef.noSender());  
 try {  
 System.out.println("Press return to initiate...");  
 System.in.read();  
 spam(primer, 2, 100);  
 System.out.println("Press return to terminate...");  
 System.in.read();  
 } catch (IOException e) {  
 e.printStackTrace();  
 } finally {  
 system.shutdown();  
 }  
 }  
}
```


4) Primer.java

■ Compile:

```
javac -cp scala.jar:akka-actor.jar Primer.java
```

■ Run:

```
java -cp scala.jar:akka-actor.jar:akka-config.jar:. Primer
```

■ Output:

```
press return to initiate...
initialized (7 slaves ready to work!)


(2) 2
(3) 3
Press return to terminate...
(0) 7
(5) 5
(4) 11
(6) 13
(3) 17
(5) 19
(2) 23
(1) 29
(3) 31
```

```
(2) 37
(6) 41
(1) 43
(5) 47
(4) 53
(3) 59
(5) 61
(4) 67
(1) 71
(3) 73
(2) 79
(6) 83
(5) 89
(6) 97
```

Mandatory Hand-in Exercise

For Message Passing

5) ABC (Clerk / Bank / Account)

5) ABC.erl

```
-module(helloworld).
-export([start/0,
 account/1,bank/0,clerk/0]).

%% -- BASIC PROCESSING -----
n2s(N) -> lists:flatten( %% int2string
 io_lib:format("~p", [N])). %% HACK!

random(N) -> random:uniform(N) div 10.

%% -- ACTORS -----

account(Balance) ->
 receive
 {deposit,Amount} ->
 account(Balance+Amount) ;
 {printbalance} ->
 io:fwrite(n2s(Balance) ++ "\n")
 end.

bank() ->
 receive
 {transfer,Amount,From,To} ->
 From ! {deposit,-Amount},
 To ! {deposit,+Amount},
 bank()
 end.
```

```
ntransfers(0,_,_,_) -> true;
ntransfers(N,Bank,From,To) ->
 R = random(100),
 Bank ! {transfer,R,From,To},
 ntransfers(N-1,Bank,From,To).

clerk() ->
 receive
 {start,Bank,From,To} ->
 random:seed(now()),
 ntransfers(100,Bank,From,To),
 clerk()
 end.

start() ->
 A1 = 'spawn' (helloworld,account,[0]),
 A2 = 'spawn' (helloworld,account,[0]),
 B1 = 'spawn' (helloworld,bank,[ ]),
 B2 = 'spawn' (helloworld,bank,[ ]),
 C1 = 'spawn' (helloworld,clerk,[ ]),
 C2 = 'spawn' (helloworld,clerk,[ ]),
 C1 ! {start,B1,A1,A2},
 C2 ! {start,B2,A2,A1},
 timer:sleep(1000),
 A1 ! {printbalance},
 A2 ! {printbalance}.
```

5) ABC.java

(Skeleton)

```

import java.util.Random; import java.io.*; import akka.actor.*;
// -- MESSAGES -----
class StartTransferMessage implements Serializable { /* TODO */ }
class TransferMessage implements Serializable { /* TODO */ }
class DepositMessage implements Serializable { /* TODO */ }
class PrintBalanceMessage implements Serializable { /* TODO */ }

// -- ACTORS -----
class AccountActor extends UntypedActor { /* TODO */ }
class BankActor extends UntypedActor { /* TODO */ }
class ClerkActor extends UntypedActor { /* TODO */ }

// -- MAIN -----
public class ABC { // Demo showing how things work:
 public static void main(String[] args) {
 final ActorSystem system = ActorSystem.create("ABCSystem");

 /* TODO (CREATE ACTORS AND SEND START MESSAGES) */

 try {
 System.out.println("Press return to inspect...");
 System.in.read();

 /* TODO (INSPECT FINAL BALANCES) */


 System.out.println("Press return to terminate...");
 System.in.read();
 } catch(IOException e) {
 e.printStackTrace();
 } finally {
 system.shutdown();
 }
 }
}

```

MANDATORY HAND-IN!

a) Implement ABC.java
 (as close to ABC.erl as possible,
 but without using "tail-recursion")

b) Answer question:
 What happens if we replace
 {deposit, \pm Amount} w/ the msgs?:

*** OUTPUT ***

```

Press return to inspect...
Press return to terminate...
Balance = 42
Balance = -42
  
```

Thx!

Questions?